1	IN THE SUPREME COURT OF THE UNITED STATES		
2	X		
3	RICHARD GERALD ROUSEY, ET UX., :		
4	Petitioners :		
5	v. : No. 03-1407		
6	JILL R. JACOWAY. :		
7	X		
8	Washington, D.C.		
9	Wednesday, December 1, 2004		
10	The above-entitled matter came on for oral		
11	argument before the Supreme Court of the United States at		
12	10:03 a.m.		
13	APPEARANCES:		
14	PAMELA S. KARLAN, ESQ., Stanford, California; on behalf of		
15	the Petitioners.		
16	COLLI C. McKIEVER, ESQ., Fayetteville, Arkansas; on behal		
17	of the Respondent.		
18			
19			
20			
21			
22			
23			
24			
25			

1	C O N T E N T S	
2	ORAL ARGUMENT OF	PAGE
3	PAMELA S. KARLAN, ESQ.	
4	On behalf of the Petitioners	3
5	COLLI C. McKIEVER, ESQ.	
6	On behalf of the Respondent	26
7	REBUTTAL ARGUMENT OF	
8	PAMELA S. KARLAN, ESQ.	
9	On behalf of the Petitioners	51
10		
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		

- 1 PROCEEDINGS
- 2 (10:03 a.m.)
- 3 JUSTICE STEVENS: We'll hear argument in the
- 4 case of Rousey against Jacoway.
- 5 Ms. Karlan.
- 6 ORAL ARGUMENT OF PAMELA S. KARLAN
- 7 ON BEHALF OF THE PETITIONERS
- 8 MS. KARLAN: Thank you, Justice Stevens, and may
- 9 it please the Court:
- 10 Yesterday in Koons Buick against Nigh, this
- 11 Court emphasized once again that statutory interpretation
- 12 is a holistic process based on common sense, that the
- $13\,$ $\,$ reading of the statute should look at all the words to
- 14 avoid a passing strange or an anomalous result when the
- 15 text does not dictate it and the statutory history
- 16 suggests otherwise.
- 17 JUSTICE SCALIA: That was a case I dissented in,
- 18 wasn't it?
- 19 MS. KARLAN: Yes, but actually, Justice Scalia,
- 20 I think even you will find our case more appealing.
- 21 JUSTICE KENNEDY: Yes, but -- but it is true you
- 22 have a strong textual --
- MS. KARLAN: We have an excellent textual
- 24 argument.
- 25 JUSTICE KENNEDY: I was a little bit surprised

- 1 at your opening because it seems to me you have a strong
- 2 textual argument you're now defending.
- 3 MS. KARLAN: We do. A holistic reading of the
- 4 text shows that section 522(d)(10)(E) of the Bankruptcy
- 5 Code --
- 6 JUSTICE KENNEDY: What does a holistic reading
- 7 mean? Can you stay within the --
- 8 MS. KARLAN: Absolutely.
- 9 JUSTICE KENNEDY: -- text and still be holistic?
- 10 MS. KARLAN: I'm not going to look outside the
- 11 text at all.
- 12 A holistic reading of section 522(d)(10)(E) of
- 13 the Bankruptcy Code, which is on -- in the petitioners'
- 14 brief at pages 1 through 2 --
- 15 JUSTICE STEVENS: What does the word holistic
- 16 mean?
- 17 (Laughter.)
- 18 MS. KARLAN: I think it means read all the words
- 19 in the sense that makes the most sense to you rather than
- 20 plucking words at random or rather than looking at a word
- 21 artificially. For example, when you look at a phrase like
- 22 on account of in the Bankruptcy Code, as the Court did in
- 23 North LaSalle, account means a lot of different things,
- 24 but there it clearly meant because of, as it does in this
- 25 statute.

- 1 JUSTICE KENNEDY: So the antonym would be
- 2 parsimonious or something like that?
- 3 MS. KARLAN: I think it'd be partial, but I'm
- 4 not sure.
- 5 JUSTICE KENNEDY: Well, let -- let me ask --
- 6 MS. KARLAN: Sure.
- 7 JUSTICE KENNEDY: -- ask you this. The -- the
- 8 statute does say that the right to receive a payment is on
- 9 account of age, and that seems to me to be an argument
- 10 somewhat in respondent's favor because the -- the payment
- 11 has to be triggered by the age, if you read it that way,
- 12 and it seems to me that's a fair way to read it.
- MS. KARLAN: Yes, and I think payments are
- 14 triggered by age because section 522(d)(10)(e) is a
- 15 statute eminently about the protection in bankruptcy of
- 16 retirement payments. For individuals --
- 17 JUSTICE O'CONNOR: Well, the problem for the
- 18 court below was that the person covered can ask for it in
- 19 a lump sum and pay a penalty.
- 20 JUSTICE KENNEDY: Right, and that's not --
- JUSTICE O'CONNOR: And -- and that isn't then on
- 22 the basis of age. Am I right? Is that -- that was the
- 23 problem the court had below.
- MS. KARLAN: Yes, that's the problem the court
- 25 had below. I think it's an illusory problem for the

- 1 following reason.
- 2 It's clear that the right to receive full
- 3 enjoyment of payments under an IRA does not attach until
- 4 one of the triggering events occurs. The trigger events
- 5 are age 59 and a half, disability, illness, or for the
- 6 estate, death. And that's the right that we're talking
- 7 about here, and that's why --
- 8 JUSTICE SCALIA: Well, when you say full
- 9 enjoyment, you -- you think when -- when I'm taxed on
- 10 something, I -- I don't have full enjoyment of it? The
- 11 only thing triggered by age, as far as I can tell $\operatorname{\mathsf{--}}$ the
- 12 only thing triggered by age -- is your obtaining of a tax
- 13 benefit. That's all. Once you reach a certain age, you
- 14 can withdraw it without -- without paying the 10 percent
- 15 tax.
- MS. KARLAN: That's correct, but the 10 percent
- 17 tax here is designed and does, in fact, operate as a
- 18 deterrent and a penalty.
- 19 JUSTICE SCALIA: Well, I'm sure it does, but --
- 20 but it's -- it's hard to accept the notion that simply
- 21 because after a certain age I get a tax benefit, I'm
- 22 receiving the money on account of my age. That doesn't
- 23 make any sense to me.
- MS. KARLAN: Well, Justice Scalia, the way that
- 25 I would view that is prior to 59 and a half, you pay a

- 1 penalty. And Congress put that penalty in there because
- 2 the holistic sense, the full reading of section
- 3 522(d)(10)(e) is it is designed to protect retirement
- 4 savings, replacement income of the elderly, the disabled,
- 5 or ill people, once they get to the point where those
- 6 triggering events, which are in 522(d)(10)(e), occur.
- 7 Those are the same triggering events --
- 8 JUSTICE GINSBURG: Ms. Karlan, the -- as long as
- 9 this money was in the plan, it was shielded from
- 10 bankruptcy, and there are -- there was not unlimited
- 11 access even with the penalty when it was in the plan. One
- 12 thing that I don't know and may be of some significance,
- 13 did the Rouseys have a chance, even though they lost their
- 14 employment, to keep their money in the plan where it would
- 15 be shielded from bankruptcy or did they have to roll it
- 16 over?
- 17 MS. KARLAN: Northrop Grumman's policy is to
- 18 require individuals who leave the company's employment to
- 19 roll their pension plans into an IRA. The Rouseys tried
- 20 to get work in Arkansas when they moved there. Had they
- 21 gotten a job there that they were able to keep, which they
- 22 were unable to do because of their health, they could have
- 23 rolled that money back into an undeniably, completely
- 24 exemptible pension plan.
- JUSTICE GINSBURG: Another employer's plan.

- 1 MS. KARLAN: That's correct.
- 2 JUSTICE GINSBURG: But they could not have kept
- 3 it in this employer's plan?
- 4 MS. KARLAN: No. This employer did not permit
- 5 individuals to keep the money in the plan. They were told
- 6 they had to remove the money when they lost their jobs.
- 7 JUSTICE GINSBURG: That was a term of the plan
- 8 that it -- you can remain in it only so long as you're
- 9 employed?
- MS. KARLAN: Apparently so.
- 11 JUSTICE SCALIA: Are there any other plans that
- 12 are -- are entities clearly covered by the statute in
- 13 which the only effect of age is to enable you to avoid a
- 14 tax?
- MS. KARLAN: Yes, Your Honor.
- JUSTICE SCALIA: All right. Well, then --
- 17 MS. KARLAN: Let me give you a couple --
- 18 JUSTICE SCALIA: -- then you might persuade me.
- 19 MS. KARLAN: Let me give you a couple of
- 20 examples --
- JUSTICE SCALIA: Okay.
- 22 MS. KARLAN: -- that I think will be quite
- 23 familiar. A 401(k) plan allows you to get access to money
- 24 before you turn 59 and a half on account of hardship, and
- you pay a 10 percent tax penalty if you do so.

- 1 The Federal Government's thrift savings plan for
- 2 Federal employees allows you to take a loan out of the
- 3 plan and to pay the interest back into your own account
- 4 before you turn 59 and a half, thereby essentially giving
- 5 you free use of the money. If you don't pay the loan
- 6 back, it's then treated as a -- as a distribution, and you
- 7 pay the 10 percent tax penalty on it.
- 8 So that if you read this statute to -- not to
- 9 include IRA's, to deny exemption to IRA's, you read this
- 10 statute to deny exemption to virtually all of the modern
- 11 forms of defined contribution pension plans or savings
- 12 plans.
- 13 JUSTICE O'CONNOR: Yes. That was what I was
- 14 going -- aren't most of the pension profit-sharing, stock
- 15 bonus plans, and annuities similar to the IRA's in terms
- of allowing withdrawal on the payment of a penalty?
- MS. KARLAN: Absolutely, Your Honor.
- 18 JUSTICE O'CONNOR: Yes. I thought they were all
- 19 in the same boat. So what the effect of this rule is --
- 20 of the Ninth Circuit is that they would all fail to
- 21 qualify under the bankruptcy --
- 22 MS. KARLAN: Yes, that's correct. You would
- 23 render section 522(d)(10)(e) essentially a nullity.
- JUSTICE O'CONNOR: Oh, it's the Eighth Circuit.
- 25 Excuse me.

- 1 MS. KARLAN: Yes. I -- I can see why you might
- 2 have thought it was the Ninth Circuit.
- 3 (Laughter.)
- 4 JUSTICE SCALIA: It -- it might be wrong anyway.
- 5 (Laughter.)
- 6 MS. KARLAN: Yes, yes.
- 7 JUSTICE BREYER: What is the percentage amount
- 8 of the payments that are taken out of all IRA plans before
- 9 people are 59 and a half?
- 10 MS. KARLAN: Well, in the Cilek case from the
- 11 Seventh Circuit, which is cited in our brief, the court
- 12 there cited statistics that suggested it was between 1.2
- 13 and 1.7 percent of funds in IRA's were removed early under
- 14 the penalty process.
- 15 JUSTICE BREYER: And the -- the payment here --
- 16 it says -- the statute uses the word payment. So suppose
- 17 you simply have an IRA plan but you don't take money out
- 18 of it. Then is it exempt from bankruptcy?
- 19 MS. KARLAN: It would be because it's the right
- 20 to the future payments and not just the present payments,
- 21 Justice Breyer.
- 22 JUSTICE BREYER: So -- so -- but I'm trying --
- 23 what I'm trying to figure out is if a person were to take
- 24 -- just reading it in English, it sounds as if a person
- 25 were to take the plan out before he's 59 and a half and

- 1 pay the penalty, that that amount that he took out would
- 2 not be a -- a payment because of age, but one that he took
- 3 out after he's 59 and a half and didn't pay the penalty
- 4 would be.
- 5 MS. KARLAN: That's correct, Justice Breyer.
- 6 But in order to protect the ability to take money out
- 7 after someone turns 59, you have to protect the corpus of
- 8 the IRA now because otherwise, when he turns 59 and a
- 9 half, there won't be any money there for him to take out.
- 10 And that's why the exemption extends not just to present
- 11 payments, as the Third Circuit erroneously held, but also
- 12 to the corpus when it is necessary for the support of the
- 13 debtor. And I can't emphasize --
- 14 JUSTICE O'CONNOR: Ms. Karlan, let me ask
- 15 something about that very point because the statute says
- 16 that to the extent reasonably necessary for the support of
- 17 the debtor it's allowable.
- MS. KARLAN: Yes, Justice O'Connor.
- 19 JUSTICE O'CONNOR: Are you aware of cases where
- 20 the bankruptcy court has said, well, you don't need all
- 21 that money? That's a big plan. You don't need all that.
- 22 We'll just let you deduct X amount.
- MS. KARLAN: Absolutely, Justice O'Connor. We
- 24 cite a number of them in both the opening brief and in the
- 25 yellow brief on pages 19 through -- to 20, I think is

- 1 where we -- where we talk about --
- 2 JUSTICE GINSBURG: Can we take this concrete
- 3 case? Hers was something over \$12,000; his, something
- 4 over \$42,000.
- 5 MS. KARLAN: Yes.
- 6 JUSTICE GINSBURG: What was the claim here as to
- 7 -- was part or all of that -- it would be some \$54,000.
- 8 MS. KARLAN: The claim was all that all of that
- 9 was necessary. If I could give an example that I think
- 10 Justice O'Connor might find instructive here. When a
- 11 debtor, for example, is 40 years old, they generally
- 12 require turnover of the entire IRA because people have
- 13 time to earn the money back again. When the debtor has
- 14 other retirement savings, for example, in a case from
- 15 Virginia called Abate, because the person also had a
- 16 401(k) plan, they were required to turn over the entire
- 17 IRA. When a debtor is able to work, even if the debtor is
- 18 in his or her 50's, courts will often require exclusion of
- 19 at -- will also require turnover of at least part of the
- 20 IRA. In this case --
- 21 JUSTICE KENNEDY: What -- what do the courts do
- 22 if they say, well, my client might be ill or something
- 23 like that? It seems to me --
- MS. KARLAN: Well, if the client is ill now,
- 25 they get to keep it --

- 1 JUSTICE KENNEDY: No, no. They -- they say my
- 2 client is able-bodied now, but we -- we need something
- 3 because -- I don't know -- there's a history of family
- 4 illness or something.
- 5 MS. KARLAN: There isn't a reported case that
- 6 talks about the possibility of future illness as a reason
- 7 of exempting the money.
- 8 JUSTICE BREYER: It's -- I'm trying to figure
- 9 out how -- how -- what the theory is. Is -- you say I
- 10 have a right to receive payments because of age. And you
- 11 say, well, here I have a body of money and 99 percent
- 12 comes out of it after you're 60. 1 percent comes out
- 13 before. So it's very tempting to say that that corpus
- 14 there, of course, is a body of money that you're going to
- 15 have a right to receive because of age because the
- 16 practical effect of the 10 percent is -- is -- stops the
- 17 -- the younger person getting the money.
- 18 So does the case then turn on that? I mean,
- 19 suppose -- suppose it were a 3 percent penalty and 40
- 20 percent of the people took out the money before they were
- 21 60 or a 1 percent penalty and 80 percent did it. Then
- 22 should I reach the other result? I'm just trying to think
- 23 of how does this analysis work. What's the right
- 24 analysis?
- 25 MS. KARLAN: I would say at the 1 percent and 80

- 1 percent of the people are taking the money out, it
- 2 wouldn't operate really as a retirement plan anymore.
- 3 But if I can give another statistic that might
- 4 be helpful in thinking about this. 18 percent of the
- 5 participants in large 401(k) plans who are under the age
- of 50 are taking loans out against those plans today.
- JUSTICE BREYER: What percent?
- 8 MS. KARLAN: 18 percent in one of the surveys.
- 9 And yet, those plans are undeniably, absolutely exempt
- 10 under the bankruptcy --
- 11 JUSTICE SCALIA: Well, they're taking out loans
- 12 against it. They're -- they're not withdrawing the money.
- 13 MS. KARLAN: Well, but the loans because -- for
- 14 example, in the Federal thrift savings plan, the interest
- 15 is being paid back into your own account, it's essentially
- 16 as close to taking out the money as you can get.
- 17 JUSTICE KENNEDY: I still don't have your answer
- 18 to the problem that bothered me at the first. How -- how
- 19 do you reconcile your positions with on account of
- 20 language? If the -- if your clients can take the money --
- 21 just take the money out of the IRA at any time, then why
- 22 is it on account of age?
- 23 MS. KARLAN: It -- it's not the -- if you look
- 24 at the statute -- and let me just work my way through it
- 25 with you. It's the right to a payment under a stock

- 1 bonus, profit-sharing, annuity, or similar plan on account
- 2 of illness. And the question is what does on account of
- 3 modify there. I think the most natural and sensible
- 4 reading of the statute is a plan that is because of age, a
- 5 plan that is because of disability, and the like.
- 6 JUSTICE KENNEDY: So you say that payment
- 7 doesn't -- on account of doesn't modify payment.
- 8 MS. KARLAN: I don't -- I don't think you need
- 9 to read it that way, and I think the most sensible reading
- 10 here, especially given that the statute --
- 11 JUSTICE KENNEDY: Well, I -- I think the logical
- 12 reading is that it -- it modifies payment.
- MS. KARLAN: Well, I -- I'm not sure that it
- 14 does, but even if it did, Your Honor --
- JUSTICE SCALIA: It's too holistic for me. What
- 16 -- what does it -- what does it modify? I mean, if you
- 17 had to diagram it, on account of goes to what noun?
- 18 MS. KARLAN: Well, this is again -- I know you
- 19 dissented yesterday, but this is a less than meticulously
- 20 crafted statute.
- 21 JUSTICE SCALIA: No. I thought I was being
- 22 holistic yesterday, to tell you the truth.
- 23 (Laughter.)
- MS. KARLAN: Okay.
- 25 JUSTICE SCALIA: But --

- 1 MS. KARLAN: Well --
- 2 JUSTICE SCALIA: -- but what does on account of
- 3 modify?
- 4 MS. KARLAN: I think what on account of modifies
- 5 here is the kind of plan out of which the payment is
- 6 coming.
- JUSTICE SCALIA: Where -- where is that noun?
- 8 MS. KARLAN: There are a variety of plans, stock
- 9 bonus, pension --
- 10 JUSTICE SCALIA: The right to receive a payment
- 11 under a stock bonus, pension --
- MS. KARLAN: Yes.
- 13 JUSTICE SCALIA: -- profit sharing, annuity, or
- 14 similar plan or -- or contract. It's a plan on account of
- 15 illness, an annuity?
- MS. KARLAN: Plans --
- JUSTICE SOUTER: Why -- why isn't it a right on
- 18 account of?
- 19 JUSTICE SCALIA: It's the right on account of.
- 20 MS. KARLAN: Well, I think you can read it
- 21 either way and you'll get to exactly the same result. So
- 22 let me read it the way that you've been reading it, which
- 23 is if you want to protect the ability of people who have
- 24 IRA's to withdraw money on account of age, you have to
- 25 protect the IRA now or there will be no money in it for

- 1 them to exercise their right to withdraw on account of
- 2 age.
- 3 JUSTICE KENNEDY: Yes, but -- but there still is
- 4 a right to take payments at any time.
- 5 MS. KARLAN: Justice -- Justice Kennedy, we
- 6 don't believe --
- 7 JUSTICE KENNEDY: So -- so then you're --
- 8 you're --
- 9 MS. KARLAN: -- that that's actually a right.
- 10 JUSTICE KENNEDY: Under that, you're giving the
- 11 -- the language that follows it no meaning.
- 12 MS. KARLAN: No, Justice Kennedy, I don't think
- 13 that's what I'm doing here, and the reason I don't think
- 14 that's what I'm doing is because this statute clearly
- 15 refers to IRA's by name as one of the plans that's
- 16 entitled to exemption.
- 17 JUSTICE BREYER: But as purely English -- as
- 18 purely English, I read it as saying it's a right. What is
- 19 that right? The right is a right to receive a payment on
- 20 account of age. That's the -- a plan. That's the right.
- 21 Now, your argument, I take it, was -- is that
- 22 yes, it's true you also have a right under certain
- 23 conditions to take it without respect to age. So what we
- 24 have here is a plan that gives you both kind of rights.
- MS. KARLAN: That's correct.

- 1 JUSTICE BREYER: It's a kind that gives you a
- 2 right to take it with a penalty and a right to take it
- 3 because of age without a penalty. And thus, the question
- 4 is, is that kind of plan which gives you both kind of
- 5 rights covered? And the language doesn't answer it.
- 6 So --
- 7 JUSTICE KENNEDY: But under Justice Breyer's
- 8 hypothetical, that's just like a savings account.
- 9 JUSTICE SCALIA: Yes.
- 10 MS. KARLAN: No.
- 11 JUSTICE SOUTER: No, because the savings account
- 12 doesn't have -- I mean, the savings account doesn't have
- 13 the -- the penalty. Isn't your argument that you've got
- 14 to read the right as meaning a right without penalty,
- 15 because if you don't read it that way, then every one of
- 16 these other retirement instruments is likewise going to
- 17 fail? Isn't that your -- your strong point?
- 18 JUSTICE SCALIA: That's your strong point.
- 19 MS. KARLAN: That's correct. That's -- that's
- 20 our strong point and we're sticking with it.
- 21 (Laughter.)
- 22 JUSTICE SCALIA: Right. Right -- it's not a
- 23 right if you have to pay a penalty for it.
- MS. KARLAN: That's correct. It's not a right,
- 25 as we say in the reply brief, to park on the sidewalk

- 1 because if you pay the parking ticket, you can park there.
- JUSTICE SCALIA: Right.
- 3 MS. KARLAN: And I think no matter how --
- 4 JUSTICE SCALIA: That's a good argument. I like
- 5 that.
- 6 MS. KARLAN: Thank you.
- 7 (Laughter.)
- 8 MS. KARLAN: No matter how you read the statute,
- 9 it's designed to cover IRA's, and any reading of the
- 10 statute that ends up not covering IRA's will also not
- 11 cover many of the other --
- 12 JUSTICE GINSBURG: Why didn't Congress just put
- in IRA's along with the other things?
- 14 MS. KARLAN: They did, Justice Ginsburg. They
- 15 did in the last line of the statute.
- 16 JUSTICE GINSBURG: Yes, but that's sort of an
- 17 oblique way to get it there. I mean, why didn't they put
- 18 it together with the other string of plans?
- 19 MS. KARLAN: Well, my best guess as to why they
- 20 didn't do that is they started drafting the exemptions
- 21 statute in 1973 and they enacted IRA's in 1974, so they
- 22 stuck it in at the end of the list. That's my best guess.
- JUSTICE SOUTER: What --
- JUSTICE SCALIA: What your -- what your
- 25 opponents say is that the -- the thing at the end doesn't

- 1 prove anything because they're willing to acknowledge that
- 2 some IRA's can be so structured that you cannot withdraw
- 3 until -- until you reach a certain age. And if they're
- 4 structured that way, they would be covered. So you had to
- 5 mention 408 in the -- in the exceptions. What's wrong
- 6 with that argument?
- 7 MS. KARLAN: Well, what's wrong with that,
- 8 Justice Scalia, is that all IRA's are designed and they're
- 9 administered on forms that the Internal Revenue Service
- 10 sets out and you buy the forms to allow for early
- 11 withdrawal. So under their theory, there has -- there is
- 12 not now and there has never been a single IRA anywhere in
- 13 the United States --
- 14 JUSTICE SOUTER: Well --
- 15 MS. KARLAN: -- that had that inability to take
- 16 the money out subject to penalty prior to the age 59 and a
- 17 half.
- 18 JUSTICE SOUTER: Do -- do we know that? I mean,
- 19 couldn't someone -- I -- I don't think this is a very
- 20 plausible basis for construing the statute, but just as a
- 21 technical matter, couldn't someone go to the bank or
- 22 brokerage firm and say I want to set up an IRA, but I want
- 23 the IRA to be, in -- in effect, like an irrevocable trust
- 24 in which withdrawals can only be made on certain, specific
- 25 conditions? And couldn't someone, using both the IRA

- 1 mechanism and a State irrevocable trust document, create
- 2 an IRA that would be as restricted as -- as the circuit
- 3 suggested it might be?
- 4 MS. KARLAN: I don't necessarily think so for
- 5 the following reason. IRA's are off-the-rack products.
- 6 They're a basic consumer product that 40 million people
- 7 buy. People don't usually negotiate the terms.
- 8 If you did negotiate the terms, though, here's
- 9 the second problem. Anytime you deviate from the form
- 10 that the Internal Revenue Service gives you, which also
- 11 gives you these rights to withdraw early subject to
- 12 penalty, you run the risk that your plan will then be held
- 13 to be a nonqualifying plan under section 408 of the tax
- 14 code. You then lose the ability to deduct the
- 15 contributions going in. You then lose the ability to
- 16 defer the payments on the income as it accrues in the
- 17 account.
- 18 Now, to answer the last part of your question,
- 19 one of the things that has occurred over the last, say, 5
- 20 to 10 years is more and more States are passing laws that
- 21 essentially protect IRA's in bankruptcy and out, as a
- 22 matter of State law, from any attachment by creditors.
- 23 Why do they do that? Because they recognize that IRA's
- 24 are a fundamental piece of the retirement system today.
- 25 JUSTICE GINSBURG: And some don't. The -- the

- 1 State systems vary.
- 2 MS. KARLAN: That's correct, but only four
- 3 States offer no protection to IRA's from creditors as
- 4 opposed to --
- 5 JUSTICE GINSBURG: As opposed to how many who
- 6 do?
- 7 MS. KARLAN: 46 States offer some kind of
- 8 protection. 23 States protect them without limit in
- 9 bankruptcy and out. 6 of them protect them inside of
- 10 bankruptcy using the State exemptions as long as the
- 11 amount is reasonable and necessary for the debtor's
- 12 support.
- 13 JUSTICE GINSBURG: Well, that's what -- with the
- 14 purpose that we're talking about now --
- MS. KARLAN: That's correct.
- 16 JUSTICE GINSBURG: -- if it's only 6 that, faced
- 17 with a bankruptcy, would shelter the IRA.
- 18 MS. KARLAN: No. No. 23 of them would protect
- 19 all IRA's. 6 would protect all IRA's if the money in them
- 20 is necessary to the debtor's support, an additional 6. 6
- 21 more would protect all the money in an IRA as long as it
- 22 was deposited 120 days or a year or 3 years before the
- 23 debtor filed for bankruptcy. 3 of them will protect all
- 24 IRA's up to a dollar amount. In Nevada, the dollar amount
- 25 is \$500,000. 8 States use, as their State exemption law,

- 1 an IRA that -- a statute that has exactly the same
- 2 language as the Federal statute. 6 of those State
- 3 statutes have been interpreted by Federal courts to
- 4 protect IRA's.
- 5 JUSTICE GINSBURG: But here there was no choice
- 6 of picking up on the State?
- 7 MS. KARLAN: There's a -- there's a weird
- 8 anomaly in Arkansas, Your Honor, which is Arkansas law
- 9 does, in fact, protect IRA's, but the Federal bankruptcy
- 10 courts in Arkansas have interpreted that law only to
- 11 protect the IRA up to \$500 because of a provision in the
- 12 Arkansas constitution, article 9, section 2, that means
- 13 that you can only save up to \$500. So any bankrupt person
- 14 in Arkansas who wants to keep any money in his -- in his
- 15 IRA has to elect the Federal exemptions rather than
- 16 electing the State exemptions.
- 17 JUSTICE GINSBURG: And one train that we didn't
- 18 finish before. You were explaining that in this case the
- 19 entire \$55,000 -- that entire sum would be needed -- would
- 20 be necessary for the support of the debtors.
- 21 MS. KARLAN: That's correct. The bankruptcy
- 22 court did not rule on our claim that it was all reasonably
- 23 necessary because they decided first that IRA's didn't
- 24 come within the meaning of section 522.
- 25 JUSTICE GINSBURG: But you -- that was your

- 1 claim, and I --
- 2 MS. KARLAN: Yes, Your Honor.
- 3 JUSTICE GINSBURG: How did you come to that
- 4 conclusion, that the entire amount?
- 5 MS. KARLAN: Well, if you take, say, \$55,000 and
- 6 you ask what sort of annuity could you purchase when you
- 7 hit age 59 and a half with that money, it will be an
- 8 annuity that, I would guess -- you know, I -- I hate to do
- 9 math in my head like this. I'd guess it would throw off a
- 10 couple of hundred dollars a month in additional income.
- 11 And so if you ask will the Rouseys need that
- 12 money for their support, I think the answer is yes because
- 13 their only other support --
- 14 JUSTICE GINSBURG: Oh, yes.
- MS. KARLAN: -- is Social Security and a \$2,000
- 16 a month defined benefit plan that will never go up and
- 17 against which their Social Security will be offset. So
- 18 when they start becoming eligible, as Mr. Rousey is about
- 19 to be, for Social Security, that defined benefit plan
- 20 reduces their benefits. So if the Rouseys are to have an
- 21 old age in which they can afford to live in any kind of
- 22 reasonable circumstance at all, they need this money.
- JUSTICE SOUTER: May I go back and just nail
- 24 down one lose end in -- in an answer that you -- you gave
- 25 to my question, can you set up a kind of irrevocable? I

- 1 assume clearly from what you say is that there is not only
- 2 no statute, but no IRS reg or ruling to the effect that
- 3 you can make your IRA terms more restrictive without
- 4 jeopardizing your qualification.
- 5 MS. KARLAN: I was unable to find one, Your
- 6 Honor.
- JUSTICE SOUTER: Okay.
- 8 MS. KARLAN: I'd like to reserve the remainder
- 9 of my time.
- 10 JUSTICE SCALIA: Why didn't the Government come
- 11 in here, just as a matter of curiosity? We don't have an
- 12 amicus brief here from the Government, do we?
- MS. KARLAN: I -- no, we do not have one, and I
- 14 don't --
- 15 JUSTICE SCALIA: The Government has no position
- 16 on the matter.
- 17 MS. KARLAN: Well, I -- I don't think they've
- 18 taken a position here. I will say that in Patterson
- 19 against Shumate, they referred to IRA's in a footnote in
- 20 their brief, I believe, as pension plans under section
- 21 408.
- JUSTICE SCALIA: There -- they never go
- 23 bankrupt, so the position they usually take is against
- 24 any exemption from the --
- 25 (Laughter.)

- 1 MS. KARLAN: Well -- well, that's correct. The
- 2 United States trustee may have wanted them to -- I'd like
- 3 to reserve the remainder of my time.
- 4 JUSTICE STEVENS: Ms. McKiever.
- 5 ORAL ARGUMENT OF COLLI C. McKIEVER
- ON BEHALF OF THE RESPONDENT
- 7 MS. McKIEVER: Justice Stevens, may it please
- 8 the Court:
- 9 Pursuant to section 522(d)(10)(e) of the
- 10 Bankruptcy Code, a debtor's right to receive a payment is
- 11 not exempt unless two requirements are met. First, the
- 12 right to receive the payment must be on account of
- 13 illness, disability, death, age or length of service, and
- 14 the right must come from a specified similar plan or
- 15 contract. Because neither of those elements is satisfied
- in this case, the petitioners' IRA's are not exempt.
- 17 JUSTICE SCALIA: Is it -- is it the case that
- 18 other plans that are clearly covered by the text of this
- 19 statute also permit early withdrawal for certain reasons?
- MS. McKIEVER: Yes and no, and let me explain
- 21 that. Yes, they do permit withdrawals based upon certain
- 22 factors. Those are enumerated based -- based upon each
- 23 individual plan. However, they do not permit withdrawals
- 24 for any reason at any time for any purpose.
- JUSTICE SCALIA: Not a single one of them.

- 1 MS. McKIEVER: Not a single one of them. Now,
- 2 of course, I've not read every plan ever created, but none
- 3 of the plans that I have ever seen, as the specified
- 4 plans, the pension plans, the profit-sharing plans, any of
- 5 those, allow withdrawal for any reason at any time.
- 6 JUSTICE SCALIA: And you'd say that if one of
- 7 them did, it would also not be covered.
- 8 MS. McKIEVER: That's correct. It -- it is
- 9 thought --
- 10 JUSTICE BREYER: What -- what --
- 11 JUSTICE SOUTER: I take it -- in -- in answering
- 12 Justice Scalia, I take it from what you didn't say that
- 13 none of the -- we'll call them kind of the paradigm
- 14 example plans are, however, as -- as restricted as the
- 15 language in this -- the statute would suggest that it had
- 16 to be if you read it in a -- in a very literal way.
- MS. McKIEVER: There are --
- 18 JUSTICE SOUTER: In other words, they're all a
- 19 little bit sinful, at least, even if they're not as sinful
- 20 as -- as you say the -- the 401 -- the -- the IRA is.
- 21 MS. McKIEVER: That -- that is correct. The --
- 22 there probably are plans out there -- once again, there
- 23 are so many plans. And those are created by financial
- 24 institutions, by employers, by different entities. So
- 25 therefore there are thousands of variations of those.

- 1 JUSTICE BREYER: Now, why? Okay. Once you're
- 2 down that road, you have conceded, as you must, that a
- 3 plan that says you get the money because of age but you
- 4 also can get the money without respect to age in certain
- 5 circumstances can be a plan covered by the act. Now,
- 6 that's the kind of a plan that's right in front of you.
- 7 So, therefore, literally it falls just as much within the
- 8 language as the other that you want to say even though
- 9 that is literally true, this plan is very different from
- 10 the others in terms of the purposes of the act. That's
- 11 what I would like to hear because to me, I'm not so moved
- 12 by holistic as I am by purposes, which is part of
- 13 holistic.
- So -- so the -- the point that I would like to
- 15 know is why, since ordinary people think of IRA's as
- 16 pensions -- I do. I think of it that way. I don't know
- 17 much about it. It's designed to help in the future, help
- 18 when you're old and sick. But there is this extra thing
- 19 in it which you point to. So why, in terms of purposes is
- 20 this different from the others?
- 21 MS. McKIEVER: This is different because this is
- 22 the only kind of plan where you can access the funds at
- 23 any time for any purpose. It is also --
- 24 JUSTICE BREYER: I know that, but -- but -- and
- 25 you do it with a penalty. We agree about the facts.

- 1 MS. McKIEVER: That's correct.
- 2 JUSTICE BREYER: But I want to know why that
- 3 difference makes a difference in a world where only 1 or
- 4 less 2 percent of the people do access it before they're
- 5 60, 59 and a half.
- 6 MS. McKIEVER: Because the right to -- to
- 7 receive the payment, the right to access the money at any
- 8 time exists no matter if it is exercised or not, and it
- 9 does not meet the language of the statute. The statute
- 10 very specifically --
- 11 JUSTICE BREYER: No, no. I -- you've missed my
- 12 point and I'm sorry. I put you on the wrong track with my
- 13 following up. I shouldn't have.
- MS. McKIEVER: I'm sorry. Yes.
- JUSTICE BREYER: My question is we all agree
- 16 that there can be plans where you can get the money not
- 17 having to do with age, and they fall within the language
- 18 of the act, and indeed, you say some are covered. But
- 19 this one you say is worse than the others in terms of the
- 20 purposes of the act, and that's what I want to hear why.
- 21 MS. McKIEVER: Because there is no causal
- 22 connection between any of the factors that are enumerated
- 23 in the statute and the right to receive the money. And
- 24 that is --
- 25 JUSTICE SCALIA: I --

- 1 JUSTICE STEVENS: May I ask this question?
- 2 Supposing instead of a 10 percent penalty, there was an
- 3 absolute prohibition, would you agree -- on getting the
- 4 money before you're 59 and a half, would then that
- 5 qualify?
- 6 MS. McKIEVER: Absolutely, yes, it would.
- 7 JUSTICE STEVENS: Now, what if there were a 50
- 8 percent penalty?
- 9 MS. McKIEVER: Clearly, there's a point at which
- 10 it would qualify as a prohibition more than just --
- 11 JUSTICE STEVENS: And what is it that makes it a
- 12 prohibition? Is it -- is it because the purpose is to
- 13 deter withdrawals, or it is that it becomes economically
- 14 unacceptable? What -- what is the reason for drawing the
- 15 line somewhere above 10 percent?
- 16 MS. McKIEVER: The reason for drawing the line
- 17 is because at 10 percent, as the Eighth Circuit has stated
- 18 in -- in the Huebner case, it -- it said that it's a
- 19 minimal penalty. However, there is still the unfettered
- 20 access that's available.
- 21 JUSTICE STEVENS: But what is the purpose of
- 22 imposing any penalty at all?
- MS. McKIEVER: I would assume as a disincentive
- 24 to -- to withdraw, but it's clearly not a prohibition,
- 25 such as the -- the parking --

- 1 JUSTICE STEVENS: But 50 percent would not be a
- 2 prohibition and neither would 90 percent.
- 3 MS. McKIEVER: It would not be a prohibition,
- 4 but it would operate more as a prohibition than 10
- 5 percent.
- 6 JUSTICE STEVENS: So it's a matter of degree
- 7 rather than a difference in kind.
- 8 MS. McKIEVER: Clearly that -- it's a very
- 9 difficult line to draw. I -- I can't make that call at
- 10 this moment, but --
- 11 JUSTICE STEVENS: It seems to me the easiest
- 12 black letter rule is no tax or some tax. I mean, if it
- 13 was totally free like an ordinary bank account, then you'd
- 14 be dead right. But the fact that for a -- an important
- 15 purpose there is a 10 percent penalty put in seems to me
- 16 puts it into the category of things that are -- you're not
- 17 supposed to have an absolute right to get.
- 18 MS. McKIEVER: But the -- the hallmark
- 19 difference here is that it -- it is the only type of
- 20 account that you can access paying the penalty for any
- 21 reason --
- 22 JUSTICE SCALIA: I assume --
- 23 MS. McKIEVER: -- regardless of the specified
- 24 reason.
- 25 JUSTICE SCALIA: -- that -- that your answer to

- 1 Justice Breyer as to why that makes a difference with
- 2 regard to the purpose of the statute is that the purpose
- 3 of the statute is to make sure that people have money for
- 4 their retirement, and that if you can withdraw it for any
- 5 reason whatever, there is no security that that money will
- 6 be there for their retirement; whereas if you limit the
- 7 reasons to sickness and -- and a certain other number of
- $\ensuremath{\mathtt{8}}$ $\ensuremath{\mathtt{e}}$ emergency reasons, the chances the money will be there for
- 9 the retirement are much higher.
- 10 MS. McKIEVER: Well, that -- that's --
- JUSTICE SCALIA: Isn't that the answer?
- 12 JUSTICE BREYER: But if that's the answer,
- 13 excellent. So now we have --
- 14 (Laughter.)
- JUSTICE BREYER: -- let's say --
- MS. McKIEVER: Thank you, Justice Scalia.
- JUSTICE BREYER: Let's try -- let's try a
- 18 million percent tax and nobody in history has ever
- 19 withdrawn the money. Now, would -- that you would say
- 20 would fall within this.
- MS. McKIEVER: Yes.
- JUSTICE BREYER: Fine, yes.
- MS. McKIEVER: Yes.
- JUSTICE BREYER: Okay. Now, if that would fall
- 25 within this, going back to Justice Stevens, because that

- 1 operates as a bar to prevent the bad world that Justice
- 2 Scalia mentioned, why doesn't a tax that operates as a bar
- 3 that's good enough to stop 98.5 percent of the people from
- 4 withdrawing their money and having nothing left for old
- 5 age -- why isn't that just as good as the million percent
- 6 tax in a world that is imperfect?
- 7 MS. McKIEVER: Because clearly the -- the access
- 8 of money and the ability to use it prior to retirement,
- 9 just as -- as Justice Scalia just stated, that allows the
- 10 -- the debtors to -- to access freely for any purpose,
- 11 clearly not showing that -- that it would be for
- 12 retirement purposes.
- 13 JUSTICE SOUTER: But attachment of the --
- 14 JUSTICE SCALIA: All right, but it's acquired.
- 15 Say -- say retirement, not old age. I mean, you know, 60
- 16 -- it's not that bad --
- 17 (Laughter.)
- JUSTICE BREYER: 93.
- 19 JUSTICE SOUTER: If -- if that is going to be
- 20 your criterion, the -- the total freedom for any purpose,
- 21 then why, if we accept your argument, why -- why don't we
- 22 face sort of a daunting run or the courts face sort of
- 23 daunting future? Because the -- the question then is
- 24 going to be, well, what purposes are sufficiently close to
- 25 old age to -- to allow for a continued exemption and how

- 1 free may the purposes be before a plan falls into the IRA
- 2 category. You told us a few moments ago -- and I'm sure
- 3 you -- you were right -- that the kind of the paradigm
- 4 example plans vary enormously depending on the terms in
- 5 which employers set them up. So if -- if we say that the
- 6 -- the dividing line is going to be between plans under
- 7 which withdrawal can be for any purpose versus plans in
- 8 which withdrawal is going to be somehow limited, then
- 9 we're going to have to litigate an awful lot of plans.
- 10 Aren't we?
- 11 MS. McKIEVER: Not necessarily. The -- the line
- 12 that we're really looking to is that there has to be a
- 13 direct causation factor between one of the five specified
- 14 factors such as on -- on account of factors, age,
- 15 disability, death, length of service, and the right to
- 16 receive the payment.
- 17 JUSTICE O'CONNOR: Well, but typically these
- 18 plans like 401(k) plans permit hardship withdrawals, and
- 19 other plans that are mentioned in the act allow
- 20 withdrawals for medical reasons or to buy housing or
- 21 something like that. I mean, you -- we would just have
- 22 endless cases trying to figure out what qualifies and what
- 23 doesn't. It seems like such a hard line for you to try to
- 24 draw here.
- MS. McKIEVER: Well --

- 1 JUSTICE O'CONNOR: And every plan that I know of
- 2 allows withdrawal if you terminate employment.
- 3 MS. McKIEVER: And that's typically --
- 4 JUSTICE O'CONNOR: In fact, that's what happened
- 5 to these people.
- 6 So I just don't see how your argument is going
- 7 to work.
- 8 MS. McKIEVER: Well, the -- the ability to
- 9 access the funds, oftentimes with termination, has to do
- 10 with the length of service, the years in service because
- 11 they accumulate and oftentimes are not payable at the full
- 12 percentage. They're not fully vested until that time.
- 13 Also, with the -- when there are multiple
- 14 factors existing in the right to receive the payments,
- 15 each multiple factor can be a cause of the -- of the
- 16 ability to reach the money. When there are no meaningful
- 17 factors imposed, though --
- 18 JUSTICE O'CONNOR: Isn't it simpler to just
- 19 recognize that these plans are covered despite the right
- 20 to withdraw and then rely on the provision in the statute
- 21 that only permits the deduction to the extent reasonably
- 22 necessary for the support? I mean, that -- that seems to
- 23 me a fall-back position that's provided for in the
- 24 statute.
- 25 MS. McKIEVER: I understand that -- that may

- 1 appear to be correct, but the problem with that is that as
- 2 -- taxpayer status is not the hallmark in this case of if
- 3 it is or is not exempt. Therefore, all types of accounts,
- 4 whether they are truly retirement accounts or -- or if
- 5 they're just savings accounts, could potentially qualify
- 6 under this statute. If -- if you want to open it up and
- 7 -- and allow all kinds of accounts to be exemptible under
- 522(d)(10)(e), the problem is that there is no limit on
- 9 what can be potentially exempt under that statute.
- JUSTICE O'CONNOR: No. Well, obviously, it's --
- 11 it's governed by the statutory provision that it has to be
- 12 a stock bonus, pension, profit-sharing, annuity, or
- 13 similar plan or contract on account of, and so on.
- MS. McKIEVER: That's correct.
- 15 JUSTICE O'CONNOR: And it includes IRA's
- 16 apparently because of the last provision in the statute
- 17 referring back to individual retirement acts under section
- 18 408 of the Internal Revenue Code.
- 19 MS. McKIEVER: The section 408 reference is --
- 20 does not in any way expand the exemption. In fact, it is
- 21 a further condition to place on the -- the exemption.
- 22 First of all, section 408 sets out only the minimum
- 23 requirements for an IRA to qualify as a -- as a tax-
- 24 favored plan. That --
- 25 JUSTICE SCALIA: Ms. -- Ms. Karlan says she

- 1 doesn't know of any -- of any IRA that did place a -- a
- 2 restriction which would bring it within that exemption
- 3 even though the ordinary IRA wouldn't be within the
- 4 exemption. Do you know of any IRA, a single IRA that --
- 5 that has a provision in it restricting withdrawal?
- 6 MS. McKIEVER: Absolutely. Those are
- 7 customizable plans. Any person can go into --
- 8 JUSTICE SCALIA: They can, but do -- do you know
- 9 that there's -- there's one out there? I don't know --
- 10 MS. McKIEVER: I -- I do know of several out
- 11 there.
- 12 JUSTICE SCALIA: You didn't just draw one up for
- 13 this case, did you?
- 14 (Laughter.)
- MS. McKIEVER: I did not create one for this
- 16 case. No, I did not.
- 17 But they -- they definitely exist. In fact, in
- 18 the Andersen case out of the Eighth Circuit Bankruptcy
- 19 Appellate Panel, the debtor had an annuity and prior to
- 20 the filing of the bankruptcy petition, she elected that
- 21 she would only receive periodic payments based upon her
- 22 age, and that was found to be exempt by the Bankruptcy
- 23 Appellate Panel because that qualified. The payments were
- 24 based upon her age, and it was then a similar plan because
- 25 she could not access the funds at any time but only for

- 1 the specified reason such as age.
- 2 JUSTICE SCALIA: Was that -- was that an IRA
- 3 that she had? It was an IRA?
- 4 MS. McKIEVER: My understanding is, yes, it was
- 5 under section 408(b) was -- that's my understanding based
- 6 upon that case.
- 7 JUSTICE SOUTER: Let me -- let me ask you.
- 8 Maybe this is irrelevant, but were -- were these
- 9 restrictive IRA's that you're aware of set up under those
- 10 terms in contemplation of bankruptcy? If the answer is
- 11 no, why would anyone so restrict his -- his IRA?
- 12 MS. McKIEVER: I -- I do not know if that one
- 13 specifically was, but no. These have not been set up
- 14 through --
- 15 JUSTICE SOUTER: But why -- why would anyone do
- 16 that? They're -- they're qualified without these
- 17 restrictions. Why would anyone want to cut off his -- his
- 18 rights to -- to withdraw?
- 19 MS. McKIEVER: Clearly to protect the money
- 20 potentially for retirement and -- and just as --
- 21 JUSTICE SOUTER: In other words, like setting up
- 22 a personal spendthrift trust?
- MS. McKIEVER: That's --
- 24 JUSTICE SOUTER: I -- I want to make it tough so
- 25 that I -- I will not be tempted to withdraw. Is that the

- 1 motivation?
- MS. McKIEVER: Well, that would potentially be a
- 3 motivation because clearly the money is there readily
- 4 accessible at any time to -- to buy anything that the
- 5 debtor chooses throughout their life. So someone who's 30
- 6 or 40 years old can liquidate their -- their IRA account,
- 7 whereas with a pension or profit-sharing plan, they don't
- 8 have that kind of access --
- 9 JUSTICE BREYER: Should we put any weight on the
- 10 title, on the name? I mean, I -- I can't but thinking
- 11 it's an individual retirement account. Was Congress
- 12 trying to fool people?
- 13 (Laughter.)
- 14 JUSTICE BREYER: Was the Federal Trade
- 15 Commission? Should they investigate? What -- I mean, the
- 16 -- the -- I think of it as an account that's basically
- 17 aimed, at least Congress thought it was aimed, at
- 18 retirement, which has usually to do with age.
- 19 MS. McKIEVER: Well, the -- the name is clearly
- 20 not determinative.
- 21 Also, Congress in the -- in the --
- 22 JUSTICE BREYER: I'm reading the statute and if
- 23 I were voting on it and put in the 408 reference and think
- 24 of the word individual retirement account, is there any --
- 25 I would have thought, knowing not that much about it, that

- 1 of course, they'd be included. Now, is there any
- 2 indication, when people passed this, that they didn't
- 3 think they would be? Any -- any reference in the terrible
- 4 words, legislative history, that might shed light on it?
- 5 MS. McKIEVER: Yes. First of all, Congress did
- 6 historically reject, first of all, just tax-favored status
- 7 overall, such as what an IRA account is. An IRA account
- 8 is set up just for tax-favored status. Congress set
- 9 forth, instead, the (d)(10)(e) -- 522(d)(10)(e)
- 10 requirements that -- that are much more stringent in the
- 11 requirements of the traditional IRA.
- 12 JUSTICE GINSBURG: Well, are they? Because
- 13 there was one statement -- I think it was in Ms. Karlan's
- 14 brief -- that the Fifth Circuit said profit-sharing plans
- 15 permit participants to withdraw up to the entire amount on
- 16 payment of the penalty. So a profit-sharing plan, which
- 17 was one of the ones on the list, seems to be substantially
- 18 identical if you can also take out, whenever you like, as
- 19 long as you're willing to pay the penalty.
- 20 MS. McKIEVER: That's a misnomer that that's a
- 21 -- a right to payment. That is rather the right to borrow
- 22 as a loan. And a loan is very different than a right to
- 23 payment. They have the right to borrow the funds.
- 24 However -- for example, in the New York Police Department
- 25 pension plan, which she referenced in the reply brief, the

- 1 police officers can borrow up to 90 percent of their
- 2 pension plan funds. However, they -- as long as they're
- 3 employed there, they have to continue to repay that.
- 4 JUSTICE SOUTER: What -- what if they don't
- 5 repay it? What's the sanction?
- 6 MS. McKIEVER: There is a 10 percent penalty.
- 7 However, as the bankruptcy --
- 8 JUSTICE SOUTER: But what -- where -- where
- 9 would the -- where would the principal repayment come
- 10 from? I assume it would come from deducting whatever the
- 11 balance was from the -- the person's account.
- MS. McKIEVER: That would be correct.
- 13 JUSTICE SOUTER: I mean, we call it -- the --
- 14 the loan feature then boils down to a -- a withdrawal
- 15 subject to a periodic repayment obligation, but if that
- obligation is not satisfied, the bottom line will be
- 17 exactly like a withdrawal because they will simply deduct
- 18 whatever the balance is from the person's rights under the
- 19 plan.
- JUSTICE SCALIA: Plus 10 percent you say.
- 21 MS. McKIEVER: That's correct. However --
- 22 JUSTICE SCALIA: So it's just -- just like an
- 23 IRA.
- 24 MS. McKIEVER: But -- but this is in the
- 25 bankruptcy context, which makes it completely different.

- 1 The bankruptcy filing of a chapter VII bankruptcy is a
- 2 picture in time. At the time that the debtor files the
- 3 bankruptcy petition, you look to the assets that the
- 4 debtor has possession of and the interest that the debtor
- $\,\,$ has at that moment. There's also, for some things, a 1-
- 6 year look-back period. But because it's a picture in
- 7 time, it's what the -- the debtor can reach is what the --
- 8 the bankruptcy trustee looks to, the types of assets that
- 9 -- that the debtor owns. This is very different than the
- 10 pension plan which, of course, the debtor could not have
- 11 -- have exhausted to pay the creditors prior to filing the
- 12 bankruptcy, but any other type of account would be there,
- 13 would be present at the retirement. But because they
- 14 could have liquidated their IRA's to pay off their
- 15 creditors prior to filing the bankruptcy, the bankruptcy
- 16 trustee steps into the shoes of that debtor and has the
- 17 ability to reach the funds that the debtor can potentially
- 18 reach.
- 19 There are other exemptions, of course, set forth
- 20 in -- in section 522(d), you know, for a home or jewelry,
- 21 but the assets that are not exempt are readily available
- 22 to repay creditors, for -- for the benefit of the
- 23 creditors. Therefore, that -- that makes it
- 24 significantly --
- 25 JUSTICE SOUTER: Subject to the 10 percent if

- 1 the bankruptcy trustee does that?
- 2 MS. McKIEVER: That's correct. That's correct.
- JUSTICE SOUTER: The -- the penalty still has to
- 4 be paid even if it's the trustee who takes money out to
- 5 pay the creditors, on your view.
- 6 MS. McKIEVER: That's correct. Yes, they do.
- 7 They do.
- 8 Additionally, the petitioners' IRA's are -- by
- 9 allowing unfettered access, are unlike any of the other
- 10 plans because the petitioners' standard IRA is much more
- 11 like a savings account. It's not any form of deferred
- 12 compensation. They can't look to that to fill a salary
- 13 void after they retire because the money may not be there.
- 14 Unlike in the pension plans or a profit-sharing plan, they
- 15 could have liquidated those funds prior to their reaching
- 16 any age or any illness that -- that may befall them.
- 17 JUSTICE GINSBURG: But there -- there is no
- 18 penalty attached to withdrawing from a savings account,
- 19 and there's also no limit on the annual contribution.
- 20 MS. McKIEVER: That's correct. That is correct.
- 21 That is correct.
- 22 But the -- the key here --
- JUSTICE SCALIA: Let me just get -- get straight
- 24 what -- what the -- what the universe of plans we have in
- 25 front of us here. Do you assert that there are no other

- 1 plans, clearly covered by this statute, that permit
- 2 withdrawal for any reason but with a penalty?
- 3 MS. McKIEVER: That's correct. None of the
- 4 specified plans listed, the -- the ones enumerated.
- 5 JUSTICE SCALIA: Would permit withdrawal for any
- 6 reason whatever provided that a penalty is paid.
- 7 MS. McKIEVER: That's correct.
- 8 JUSTICE SCALIA: None of them is like that.
- 9 MS. McKIEVER: None of them is like that. They
- 10 all have specific factors. There has to be a causal
- 11 connection between the ability to access the money.
- 12 Additionally, it's very important that -- that
- 13 an account or plan that qualifies under the statute -- it
- 14 has to be determined on a case-by-case basis. And there's
- 15 no question that there are definitely IRA's that -- that
- 16 could and do qualify for this exemption. It is, instead,
- 17 that --
- 18 JUSTICE GINSBURG: Do -- do you disagree with
- 19 Ms. Karlan that this is -- this is a standardized product
- 20 so the people, the Rouseys of this world, really couldn't
- 21 get a tailor-made IRA? They would have to take the
- 22 standard product.
- MS. McKIEVER: That's not -- that's not correct.
- 24 There are many customizable products that are -- are out
- 25 there. In fact, for example, when employers set up

- 1 different kinds of plans for their employees, they go and
- 2 they can choose from many different options. For example,
- 3 they can choose if they even have a -- a loan provision
- 4 built into a -- a 401(k) or a pension plan, just like the
- 5 IRA. They -- they can be customized because section 408
- 6 only sets forth the minimum requirements for it to qualify
- 7 for tax-favored status. That -- that is an Internal
- 8 Revenue Code section, and it does not in any way prohibit
- 9 additional factors being placed into the plan. Rather, it
- 10 allows the -- the individual or the employer because some
- 11 -- there are two different types of IRA's that can be set
- 12 up by an employer -- to go and customize those so that
- 13 they could potentially meet the statutory requirements.
- 14 JUSTICE SCALIA: These -- these other plans that
- 15 allow you to withdraw for certain reasons but not for any
- 16 reason -- what happens if you withdraw for any reason?
- MS. McKIEVER: That --
- 18 JUSTICE SCALIA: What is the sanction against --
- 19 I mean, you just go in. You withdraw the money for -- for
- 20 a reason that is not allowed by the employer plan. What
- 21 -- what is the sanction?
- MS. McKIEVER: My understanding is that -- is
- 23 that you cannot access the funds for a reason not allowed
- 24 by those plans, that that is prohibited. And that -- that
- 25 is similar to Ms. Andersen's IRA in the Bankruptcy

- 1 Appellate Panel case. She could no longer reach the funds
- 2 in the -- she could no longer reach the corpus of the
- 3 account. The -- the lump sum of money was there for her
- 4 retirement years. Whereas, in the IRA situation, the
- 5 money is not protected at any time. There's no
- 6 prohibition at all whatsoever on withdrawing the funds
- 7 from the account other than the payment of the penalty.
- 8 But whether an account or plan qualifies under
- 9 the statute, it -- it -- you look at the language of the
- 10 plan on a plan-by-plan basis. The petitioners' argument
- 11 renders the terms of the statute superfluous because,
- 12 first of all, it is dissimilar from the enumerated plans,
- 13 and secondly, it is not on account of any factors that the
- 14 money can be reached. The right to receive the payment is
- 15 not based upon any factor other than the -- the account
- 16 holder wanting to withdraw the funds.
- 17 JUSTICE STEVENS: Well, but the right to receive
- 18 100 percent is -- is dependent on a factor, isn't it?
- MS. McKIEVER: Yes, it is.
- 20 JUSTICE STEVENS: Yes. At least as to the 10
- 21 percent that would be penalty, there's no right to get
- 22 that money unless you have a certain age.
- MS. McKIEVER: That's correct. Unless you have
- 24 -- or another factor such as for education or for a home
- 25 loan, something like that. There are several different

- 1 reasons that you can -- you can reach the money and not
- 2 pay a penalty.
- 3 However, the penalty is not -- is not the
- 4 deciding factor. It's their ability to access the funds
- 5 at any time that -- that makes that a right of payment.
- 6 It's not a right of payment without a penalty. It's just
- 7 that the right to payment exists at all times.
- 8 JUSTICE GINSBURG: You don't dispute that --
- 9 that a small percentage of people who have IRA's, in fact,
- 10 exercise the right to withdraw, given the penalty.
- MS. McKIEVER: That -- that is --
- 12 appears to be correct. I don't have those exact
- 13 statistics, but yes, that -- that appears to be correct,
- 14 that they have -- that they may not exercise that at -- in
- 15 great numbers.
- 16 First of all, going back to the causation factor
- 17 about the -- the ability of the debtors to withdraw the
- 18 funds for any reason or no reason, this Court in the 203
- 19 North LaSalle case determined that on account of must mean
- 20 because of, and that -- that is a key point here because
- 21 if the debtors can reach the funds for any reason, it is
- 22 not because of any other factor. And in the LaSalle case,
- 23 this Court found that that reading, the because of
- 24 reading, absolutely applies to this section of the -- the
- 25 Bankruptcy Code, that means that the result is that a

- 1 direct causal connection is required between the right to
- 2 receive the payment in the on account of requirements. In
- 3 -- in this case there is no causal connection whatsoever
- 4 between the right to receive the payments and -- and any
- 5 of the factors enumerated in the statute.
- 6 JUSTICE STEVENS: Of course, the words, on
- 7 account of, in this -- this statute are sort of unusual,
- 8 no matter how you construe them, because really the
- 9 payment is on account of the years of service or it's on
- 10 account of a lot of things. You may become eligible at a
- 11 certain time. It would be better if it said a payment for
- 12 which you became eligible for one of these reasons because
- 13 the payment isn't really on account of all of these
- 14 things. You may get the same amount whether you're
- 15 disabled or not depending on what the terms of the plan
- 16 are.
- 17 MS. McKIEVER: That's correct. There are, of
- 18 course, always some other factors, such as you have to
- 19 first deposit the money, you have to become eligible. But
- 20 once those barriers are passed, then -- then the right to
- 21 receive the payment has to be at least -- one of the
- 22 causes must be one of these factors. And it has to be
- 23 enumerated in the plan. It cannot be for any reason, but
- 24 must be an enumerated reason in the plan.
- 25 And the -- with the penalty, only the avoidance

- 1 of a penalty is based upon the -- the age of the debtor or
- 2 the -- or any of the factors. It's -- section
- 3 522(d)(10)(e) is void of any reference to the tax status
- 4 or to the right to receive the payment without penalty.
- 5 It's only the right to receive the payment overall.
- 6 JUSTICE GINSBURG: Does your argument draw a
- 7 ring around IRA's? It was suggested that if your argument
- 8 prevails, then these other plans would be affected as
- 9 well.
- 10 MS. McKIEVER: Only to the extent that -- that
- 11 they are not payable for any of the reasons enumerated in
- 12 the statute. If -- if they are available for payment at
- 13 any time for any reason, then -- then they would not
- 14 qualify. But the specified accounts, so long as they're
- 15 payable for -- for one of the factors and that there's a
- 16 direct nexus between the right to receive the payment and
- 17 -- and the factors, then -- then they would qualify for
- 18 the exemption. It is not, by any stretch, all IRA's. It
- 19 is just the types that -- currently that the petitioners
- 20 would have or that people would have that would allow the
- 21 access at any time for any purpose. So it's not that the
- 22 trustee is looking to have IRA's not be eligible for
- 23 exemption. It's just the types of accounts from which all
- 24 the funds can be withdrawn at any time for any purpose.
- There are many qualifying IRA's that do exist,

- 1 that can exist. It's just that people have set these up
- 2 from standard plans allowing them access. Whether they
- 3 access the funds or not is not the key, but the ability to
- 4 access the money because it doesn't meet the statutory
- 5 requirements. There are several IRA's, though, that can
- 6 and do meet the statutory requirements. It's just that
- 7 the petitioners' don't.
- 8 The case law in the Eighth Circuit was well
- 9 settled, prior to the filing of this bankruptcy, that for
- 10 approximately 12 years, that the definition of similar
- 11 plan or contract did not include IRA's such as this, and
- 12 that the on account of factors had to be satisfied to
- 13 claim this exemption. The -- the debtors knew or -- or
- 14 potentially should have known that -- that their IRA's
- 15 were likely not exempt out of Eighth Circuit at the time
- 16 that they filed because of the way that -- that these had
- 17 been construed for a long period of time. So that they
- 18 could have set up accounts that did qualify for such
- 19 exemption, but -- but they did not restrict their access
- 20 in that way.
- Thank you.
- JUSTICE STEVENS: Thank you, Ms. McKiever.
- Ms. Karlan, you have about 7 minutes. You're
- 24 not required to use it all.
- 25 REBUTTAL ARGUMENT OF PAMELA S. KARLAN

- 1 ON BEHALF OF THE PETITIONERS
- 2 MS. KARLAN: I'm going to retire early.
- 3 (Laughter.)
- 4 MS. KARLAN: The -- the first point is that
- 5 there are two rights under IRA's: the right after age 59
- 6 and a half or upon death or disability or illness to
- 7 withdraw the money without any kind of penalty; and
- 8 there's a second little exercise, an entirely subsidiary
- 9 right, which is the ability to withdraw money subject to a
- 10 penalty earlier. The existence of that second entirely
- 11 subsidiary, almost never used right -- and the statistic
- 12 on this is in the green brief at page 23 -- means that the
- 13 real essence of an IRA is it is a plan on account of age.
- 14 The second point. As this Court said last
- 15 year --
- JUSTICE SCALIA: You don't really have a right
- 17 to receive it on account of age. You have a right to
- 18 receive it without a penalty on account of age.
- MS. KARLAN: Well, at the age of --
- JUSTICE SCALIA: It isn't the right to receive
- 21 the money that depends on your age. It's the right to
- 22 receive the money without paying a tax.
- MS. KARLAN: Well, that's a right that's very
- 24 important because let me give you just a mathematical
- 25 example of the difference.

- 1 JUSTICE SCALIA: It is a right that's important,
- 2 but it's not what the statute says. The statute says --
- 3 MS. KARLAN: The statute gives that right.
- 4 JUSTICE SCALIA: -- the right to receive a
- 5 payment on account of, among other things, age.
- 6 MS. KARLAN: And you do have that right. You
- 7 also have another right. But the existence of that second
- 8 right doesn't negate the first right. The statute doesn't
- 9 here, for example, as section 522 or section 365 of the
- 10 Bankruptcy Code does, use the word solely to say you -- a
- 11 plan is eligible only if you have solely the right to
- 12 receive on this --
- 13 JUSTICE SCALIA: No, but it lists the other
- 14 reasons: on account of illness, disability, death, age,
- 15 or length of service. And -- and, you know, when you have
- 16 a list like that, you would think that the right to
- 17 receive the money for some other reason doesn't -- doesn't
- 18 qualify. I mean, I would think that that's --
- 19 MS. KARLAN: That might be your first thought,
- 20 but then --
- 21 JUSTICE SCALIA: Or -- or at least -- at least
- 22 some other reason that isn't closely related to those.
- MS. KARLAN: Oh, but I think even if that were
- 24 your first thought, you would then get to the implication
- 25 that many of the Justices have been pressing today, which

- 1 is the implication of that for all plans is tremendous
- 2 because all plans give -- well, I shouldn't say all plans,
- 3 but I should say the vast majority of other plans, 401(k)
- 4 plans, profit-sharing plans, and the like, do give you
- 5 early access to your money, and that's valuable to you.
- 6 That's why in section --
- 7 JUSTICE O'CONNOR: Is it true that none of them
- 8 give unfettered access? They're all qualified in some
- 9 fashion. Do you agree with that?
- 10 MS. KARLAN: Well, the qualification of hardship
- 11 has been interpreted by many employers to say, you want to
- buy a house and you can't otherwise? That's a hardship.
- 13 You want to sent your kid to school and you can't
- 14 otherwise? That's a hardship. You have huge, you know,
- 15 consumer loans and you could consolidate that? That's a
- 16 hardship. So it's not as if IRA's operate differently
- 17 from everything else in the system. That's why --
- 18 JUSTICE SCALIA: Well, yes. You -- you don't
- 19 have to make up a hardship. You just say I want the
- 20 money. Okay, you want the money? Here's the money.
- MS. KARLAN: I think that's --
- 22 JUSTICE SCALIA: I don't even have to lie about
- 23 the hardship. I mean --
- 24 (Laughter.)
- 25 MS. KARLAN: I need the money. I don't have the

- 1 money. That's a hardship. If you -- if all you have to
- 2 say is the magic word hardship, I think that's why we
- 3 would say IRA's are similar plans or contracts because
- 4 this Court has made it clear similar is not the same thing
- 5 as identical. So if similar reasons allow you to
- 6 withdraw, that's enough.
- 7 And that's why in section --
- 8 JUSTICE SCALIA: In any of these other plans,
- 9 can you get the money so long as you're willing to pay a
- 10 penalty?
- MS. KARLAN: As I read the New York City --
- 12 JUSTICE SCALIA: Without any qualification for
- 13 disability, illness. No. I just want the money. Give me
- 14 the money and I'll pay you 10 percent. Is there any plan
- 15 that works like that?
- 16 MS. KARLAN: I don't know, but the New York City
- 17 Police Department plan appears to work like that. You can
- 18 take the money out if you pay the 10 percent penalty.
- 19 JUSTICE STEVENS: Has any judge ever taken the
- 20 view that -- adopting Justice Scalia's approach, that
- 21 while you can't put the whole IRA -- exempt the whole IRA,
- 22 but you can exempt 10 percent of it?
- MS. KARLAN: Not to my knowledge.
- JUSTICE STEVENS: At least you ought to get that
- 25 much, it seems to me, under his -- his analysis.

- 1 MS. KARLAN: We'd be happier with 10 percent
- 2 than nothing, but no judge has ever read the statute that
- 3 way.
- 4 The second point is a point that comes out of
- 5 this Court's decision last year in the Till case where the
- 6 Court said, look, you want to pick a manageable line, a
- 7 line that's straightforward and familiar. And here's one
- 8 that I'll give you that comes directly from the text of
- 9 section 522(d)(10)(e), which is you should hold that
- 10 section 522(d)(10)(e) permits the exemption of all plans
- 11 or contracts that qualify under section 401(a), section
- 403(a), section 403(b), or section 408 of the Internal
- 13 Revenue Code, which IRA's do.
- 14 And this may have led to some of the confusion,
- 15 I think, between counsel in this case, which is in the
- 16 Andersen case, although Ms. Andersen was receiving money
- 17 under section 408, it was not a 408 individual retirement
- 18 account. It was, instead, under section 403(b), an
- 19 individual retirement annuity. So there are, as far as we
- 20 know, no individual retirement accounts, the things you
- 21 put money into while the money accumulates before you're
- 22 ready to retire and you transfer it into an annuity that
- 23 are customizable.
- 24 And indeed, for the kinds of debtors who need
- 25 the protections of section 522(d)(10)(e) the most, the

```
2
 an IRA because their pension plan either doesn't exist at
 3
 all or isn't adequate for their retirement, the idea that
 4
 they would understand to go in and negotiate at a bank for
 5
 a customizable IRA strikes me as quite implausible.
 6
 That's why we think the most sensible reading of
 7
 the statute here is to exempt IRA's when the money in them
 8
 is necessary for the support of the debtor.
 9
 Thank you.
10
 JUSTICE STEVENS: Thank you.
11
 The case is submitted.
 (Whereupon, at 11:02 a.m., the case in the
12
13
 above-entitled matter was submitted.)
14
15
16
17
18
19
20
21
22
23
24
```

unsophisticated people who are putting their money away in